[image: image2.jpg]


الحمد لله والصلاة والسلام على رسول الله وعلى آله وصحبه أجمعين ومن تبعهم بإحسان إلى يوم الدين 
أما بعد :-
A supporting stance to the Rohingya Muslims in the Arakan region issued by the Central Information Department of Jamaat Ansar Al-Islam
The almighty says: (and they will not cease fighting with you until they turn you back from your religion, if they can) 217 Surah Al-Baqara.
How did Islam enter Arakan?
Islam entered Burma through Arakan in the first century after Hijra, by Arab merchants headed by the noble Sahabi Waqas bin Malik may Allah be pleased with him and a group of Taba'īn and Taba Al-Tabi‘in (and it is proven that the people of Arakan gave Zakat to the collectors of the Abbasid caliph Harun Al-Rashid) and called the people there to the religion of Allah, so they entered to the religion of Allah in crowds, then Da’is from all over the world came to it, and the numbers of Muslims increased there, until the Muslims were able to establish an Islamic state in Arakan in 1430 on the hands of Suleiman Shah. It became an independent state which was ruled by 48 Muslim rulers successively and its presence continued for several centuries before it was occupied by Burma in 1784 after that it became one of the 14 provinces of the Burma Union – currently Myanmar. 
The campaigns of the eradication and displacement against the Muslims in History:
The first eradications that occurred against the Muslims which was mentioned in history are the campaigns that were conducted by Qaramita Shia which began from Bahrain and Al-Ehsaa and it reached the Ka’aba and smashed the Black Stone, then the campaigns of eradication of only Ahli Sunnah in Palestine and Al-Sham in the days of the crusades on the hands of the crusaders, Fatimids, Hashashin and the Ismailis, then the genocide of Muslims and their displacement from Andalusia, Aman Allah (Philippines) and South East Asia, and the eradication of the Muslim tribes of the Red Indians in America, and the genocide of Muslim tribes that ceased to exist in Australia on the hands of the British, and the eradication of the Muslims in Algeria by the French, and the genocide of millions of Muslims on the hands of Stalin and communism in the former Soviet Union republics, and the eradication and displacement of Ahli Sunnah from Iran by the Safavids, and the continuous campaigns of executions, assassinations and detentions of Ahli Sunnah in the state of Ahwaz, Baluchistan and Kurdistan throughout the rule of the Khomeini junta, and the genocide of the Palestinians by the Israeli occupation, and the eradication of the of the Palestinians in Iraq by the Shia after 2003, and the annihilation of two thirds of the Muslims in Cambodia by the communists, and the eradication of Ahli Sunnah in Lebanon by the so called Hezbollah and the Shiite Amal organization, and the genocide against Ahli Sunnah in Hamah by Hafiz Assad, and the eradication of Muslims in Central Africa and South Africa on the hands of the crusaders as well as kidnaping African Muslims and selling them to serve the white men in their colonies and the number of those who were transferred from them to America only are more than two million and one third of a million – according to the estimation of one of the Portuguese historians. (The king of Spain confirmed before the Pope “that Spain have recruited itself to fight the Muslims in Africa, a war that won’t end until it instills the cross in the land of the Muslims and make the followers of Mohammed subject to it by force). And the genocide of the Muslims in Bosnia and Herzegovina, and annihilation of the Muslims by Josip Broz Tito the communist to establish the communist Yugoslavia on their blood, and the eradication of the Uyghur tribes in China, and the great annihilation done to Ahli Sunnah by the Tartars that toppled the Khilafah and wrapped up its banners to this day, and that latest of these campaigns what happened and is still occurring of the displacement of Ahli Sunnah in Iraq by the Rafida, and the genocide of Ahli Sunnah in Al-sham now by the Nusayri Shia, and the eradication of Ahli Sunnah in Arakan by the Buddhists. 
And the campaigns of aggression against the Muslims from Ahli Sunnah continue and won’t end to the Day of Judgment but rather they are fierce battles that predestinated by Allah on the Ummah of Mohammed peace and blessings of Allah be upon him, and Ahli Sunnah wa Jamaah are the Ummah of Mohammed peace and blessings of Allah be upon him. And Allah made these campaigns countered by jihad, combat and sacrifice, the Almighty says: (Permission (to fight) is given to those upon whom war is made because they are oppressed, and most surely Allah is well able to assist them) 39 Surah Al-Hajj. The motivation behind these campaigns is the hatred of the religion of Islam and the eternal enmity between Tawhid and its people, and polytheism, Kufr and paganism and its people, the Almighty says: (They do not pay regard to ties of relationship nor those of covenant in the case of a believer; and these are they who go beyond the limits) 10 Surah At-Taubah.
O’ Ummah of Islam:
The major reason for the eradications that the Muslims all over the world are exposed to throughout history:

Firstly: Absence of the efficient Imam or Khalifah who is responsible for the Muslims all over the world.

Secondly: The dispersion of the unified political entity for the Ummah of Islam that is loyal to the Muslim Khalifah.

Thirdly: Disclaiming from the obligation of invading jihad and the absence of the obligation of repelling the aggressor jihad, and the total weakness in defending and lose of most its means (except a fighting that is being conducted by sincere individuals whom the messenger of Allah peace and blessings of Allah be upon him called them the victorious party).
Fourthly: The decline of the Jihadi cooperation obligation and combat solidarity among the Muslims, and replacing it with national defense and the fetish of country soil and worshiping of the national borders and unity, and replacing the concepts of loyalty to Islam and allying to the Muslims and the obligation of disowning from the Kufr and polytheists with concepts of nationalism and loyalty to the country. 
Fifthly: Usurping the authority of governance from the Muslims, dominance of tyrants and imposing the laws that don’t rule with what Allah has sent down on the Muslims and their countries and homelands. 
Sixthly: The spread of apostasy among the rulers who dominate the Muslims, and the spread of violating Islam among the ordinary Muslims, and overlooking the pretensions of apostasy and means of violations intentionally and widening them under the pretext of keeping pace with the modernity and progress.
Our brothers… the Muslims in Arakan may Allah guide them to success and revenge: 
The eradications that are practiced on the Muslims in this time… are the beginnings for the preparations for the war of civilizations that is paved by the global Zio-crusade. The head of global Kufr the apostate Obama thanked the president of Burma for the democracy practiced in his country, and his speech was the signal to begin the eradication of the Muslim Rohingya people… the original people of the land in the kingdom of Arakan the people of government and authority in it and the majority of the population that is recognized historically. 
The solutions: 

The Sharia solution can’t be replaced or appealed or changed is to proceed by establishing the Aqeeda of defensive jihad, and forming sacrificing brigades to fight and make jihad to liberate the land and inflicting damage to the enemy and avenge from the aggressors. 
Our Muslim brothers in the farthest land Arakan… jihad…jihad… jihad, fight… fight… fight… fight, revenge… revenge, the Almighty says: (and fight the pagans all together as they fight you all together. But know that Allah is with those who restrain themselves) 36 Surah At-Taubah.

· The main obligation is to start training camps for the fighters in the ranks of the Islamist Jihadi groups in the neighboring countries, and all the Muslims are obliged to support the mujahidin financially, politically and scientifically in Arakan, and aid their front and solidarity to create secure bases to begin the fighting Jihadi start.
· Know brothers that the aid, condemnations and denunciation and the organization of crusade nations, and all those who are on earth don’t retrieve a right to a Muslim as well as a nation, the rights are only retrieved by blood. And the price is paid by us the Muslims from our souls and money if we wish that or not being peaceful or combatants… This is Palestine since the Ottoman rule to this day we didn’t retrieve an inch from it, the Muslims have sacrificed in Palestine around two million dead during the so called Palestinian struggle, and if we have sacrificed that number in the first battles and liberated our land and we would be the owners of the land, religion and honorable history. 
In conclusion we direct our message to the Muslims and we say to them: That the Sharia obligation is incumbent in the conscience of every legally competent capable of supporting his brothers in Arakan with anything he has to take the initiative, the Almighty says: (How should ye not fight for the cause of Allah and of the feeble among men and of the women and the children who are crying: Our Lord! Bring us forth from out this town of which the people are oppressors! Oh, give us from thy presence some protecting friend! Oh, give us from Thy presence some defender) 75 Surah An-Nisa.
Bukhari narrated in his Sahih that Ibn Omar may Allah be pleased with him said: the messenger of Allah peace and blessings of Allah be upon him said: “A Muslim is a brother of another Muslim, so he should not oppress him, nor should he hand him over to an oppressor. Whoever fulfilled the needs of his brother, Allah will fulfill his needs; whoever brought his (Muslim) brother out of a discomfort, Allah will bring him out of the discomforts of the Day of Resurrection, and whoever screened a Muslim, Allah will screen him on the Day of Resurrection”. 
Abu Daud in his Sunan and Tabarani with a good narration chain that Jabir and Abu Talha said: “the messenger of Allah peace and blessings of Allah be upon him said: “No (Muslim) man will desert a man who is a Muslim in a place where his respect may be violated and his honor aspersed without Allah deserting him in a place here he wishes his help; and no (Muslim) man who will help a Muslim in a place where his honor may be aspersed and his respect violated without Allah helping him in a place where he wishes his help”.
If a nation suffered from all these calamities and campaigns… it would have turned to rubble. But this Ummah is the last Ummah, and it is preserved by the maintenance of Allah for this religion, the Almighty says: (He it is Who sent His Messenger with guidance and the religion of truth, that He might cause it to prevail over all religions, though the polytheists may be averse) 33 Surah At-Taubah, and it is a witness on the people it will remain Allah willing and won’t die or perish to the end of time. 
وصلى الله على سيدنا محمد وعلى آله وصحبه أجمعين .
[image: image1.png]e,_\;_)l\ L_’).AA_)J\

Al YAy

o390 ) Juad folis
Date: 19 Shawal 1433 A.H.

Central Information Department
Corresponding 6 September2012


Jamaat Ansar Al-Islam

Central Information Department

Thursday 19 Shawal 1433 A.H.

Corresponding 6 September 2012

